Summary of DCS Manufacturers Meeting March 22/23, 2004 Peter Woolner Mitretek Systems pwoolner@mitretek.org 703-610-1724 ## Most Of The Proposed Changes Seem To Be Acceptable As Is - B: 3.1 Format - C: 3.2 Scrambling - D: 3.4 Encoder Flush - E: 3.5 Interleave (?) - F: 3.7.1 Prohibited Characters (?) - G: 3.7.2 EOT - H: 3.8 Max Message - I: 3.9 Freq Adjust (rt) - M: 4.3.2 Modulation Stability - N: 4.4 Phase Noise - P: 4.5.2 Mid Band Spectrum - Q: 4.6 Fail-Safe # Non-Agreed Items (1) - A: 2.1 Timing Accuracy - All agreed 300 should be as tight as 1200 - Most considered ±0.1 s too tight but ±0.5 s was easy - The reason cited was the length of time after a GPS fix before shutdown is required - Corresponding reduction in message lengths are: | Alloc.
Window | Bytes at 300 bps | | Bytes at 1200 bps | | |------------------|------------------|---------|-------------------|---------| | | 0.1 sec | 0.5 sec | 0.1 sec | 0.5 sec | | 5 sec | 137 | 107 | 630 | 510 | | 10 sec | 324 | 294 | 1380 | 1260 | # Non-Agreed Items (2) - Frequency Plan, Frequency Stability, and Filters - 1200 bps in 1500 Hz, 30 Hz, RRC required - 1200 bps in 2250 Hz, ~100 Hz, RRC optional - Relative effects (if max 20 ch at 1200) are: - Loose 20 channels at 300 bps - System data rate goes from 97.6 to 93.3 kbps - Max msg/hour goes from 170280 to 161280 (No Int'l chan, 25% 5 sec, 75% 10 sec) # Non-Agreed Items (3) - Power Control was considered desirable but would be best if control was remote - Became another item to consider in the DCPI discussion #### **DCPI** - NTIA is asking questions about the current DCPI link which does not meet their Power Flux Density requirements - NOAA must respond in a few weeks - I believe DCPI must be re-designed or it will be lost permanently #### Potential Reasons for DCPI - A revised and improved DCPI link could be used for the following: - An alternate timing reference - An alternate frequency reference - A remote control system including EIRP - An easier way to reduce required DCP EIRP (saving battery or prime power consumption) - A failure analysis tool - A last resort override for NOAA - Platform interrogation #### Possible Power Reduction Process - Measure all uplink powers relative to pilot and calculate average - Notify all users of this average level - Get 1200 bps users to reduce to avg. level - Get 300 bps users to reduce to avg. -3 dB - Repeat until desired level is reached - ALL users would need to cooperate over the full adjustment period (months or years) unless remote power control is made mandatory ### Steps to Implement a New DCPI - Users decide what they want it to do - System design and format for how to do it - Vendors design and estimate costs - Users decide if the cost is worth the benefits